The "Hot" (and "cold") Science of RHIC

Status and Future

Berndt Mueller

Brookhaven National Laboratory
Associate Laboratory Director
for Nuclear and Particle Physics

RHIC/AGS Users Meeting BNL, 26 June 2013

a passion for discovery

Detector Collaborations

559 collaborators from 12 countries

540 collaborators from 12 countries

RHIC explores the Phases of Nuclear Matter

LHC: High energy collider at CERN with 13.8 - 27.5 times higher beam energy: Pb+Pb, p+Pb, p+p collisions only.

FAIR & NICA: Planned European facilities at lower energies.

RHIC: Spans largest swath of the phase diagram in preferred collider mode.

Message

RHIC is the perfect facility to explore the phases of nuclear (QCD) matter.

If RHIC did not exist, someone would have to build it (...but no one could afford it!)

Brookhaven Science Associates

QCD Phase Diagram

Brookhaven Science Associates

5

Quantum Chromo-Dynamics (QCD): Fundamental theory of nuclear or "strong" interactions

Nuclei are really complex assemblies of quarks and gluons

Nuclear matter in all its forms is known as "QCD matter"

RHIC has pioneered the laboratory study of condensed QCD matter

RHIC's results have defined a new subfield of (nuclear) physics.

Scientists, from condensed matter physicists to string theorists, have taken note.

So what has RHIC discovered?

Imagine....

...heating a liquid (nuclear matter) until it turns into vapor (nucleon/hadron gas) at approximately 100 billion degrees.

But when you heat it to 20 times this temperature (2 trillion degrees) you find that it suddenly turns into a **liquid** again, in fact, into the **most perfect liquid** ever observed.

How is this possible? [We don't really know.]

What happens at even higher temperatures? [We know.]

Where is the perfect liquid formed? [We almost know.]

RHIC has pioneered the lab study of condensed QCD Matter

RHIC has pioneered the lab study of condensed QCD Matter

RHIC has pioneered the lab study of condensed QCD Matter

A "Guinness" record temperature

T_{init} ≥ 4 trillion degrees

T_{init} ≥ 5.5 trillion degrees

Measuring "fluidity"

Viscosity (η) measures how well a fluid responds to variations in the uniformity of flow.

Quantum physics dictates that viscosity cannot be zero.

A dimensionless measure of perfect fluidity is η/s , which cannot be less than $1/4\pi \approx 0.08$.

The RHIC data indicate that QCD matter has $\eta/s \approx 0.12$.

No other liquid is known with such a low value.

Anisotropic flow

Only matter in the overlap area gets compressed and heated

QCD Matter at RHIC is most "perfect"

 $(\eta/s)_{\text{RHIC}} \approx 0.6 (\eta/s)_{\text{LHC}}$

A study of the opacity of the matter to energetic quarks (jets) confirms this conclusion:

QCD matter at RHIC is less transparent by the same factor 0.6.

LHC

The Black Hole connection

Dynamics of hot QCD matter can be mathematically mapped on black hole dynamics in 4 dimensions

Formation of hot QCD matter at RHIC is similar to formation of a black hole, tied to information loss.

The Black Hole connection II

BH horizon acts like a perfect liquid; BH destroys information as fast as possible. Why and how?

Study the dynamics of elements of empty space: Strings in string theory; or polyhedra in loop quantum gravity

Dynamics of tetrahedron is regular and periodic

Phys. Rev. D87 (2013) 044047

Chris Coleman-Smith

Dynamics of pentahedra is irregular and chaotic

RHIC explores the most perfectly liquid, most opaque form of the quark-gluon plasma.

This discovery connects to the deepest properties of space and time

RHIC explores the most perfectly liquid, most opaque form of the quark-gluon plasma.

This discovery connects to the deepest properties of space and time

But RHIC does not only probe Hot QCD Matter!

RHIC also probes "cold" QCD matter...

...in polarized proton-proton collisions

Finding the "Missing Spin"

- Run-13 completed 500 GeV polarized p+p with integrated luminosity of >400 pb⁻¹ (20 trillion p+p collisions!)
- Achieved 2 NP milestones: Measuring sea quark and gluon contributions to proton spin

Spin of atoms resides in electrons and nuclei, not in the electric field. Is this different for protons?

First indications from Run-12 are that 20% of proton spin resides in the gluon field. Run-13 will decide.

Precursor of the physics that can be done with much higher precision at an electron-ion collider (eRHIC) which will measure not just the total contribution of gluons to the spin, but provide complete images of the gluon distribution

"External" probes of the liquid QGP

Jet quenching @ RHIC

Jet quenching @ LHC

Energy is lost by the leading parton in interactions with the hot matter, scattered out of the jet cone and absorbed

With a little help from your friends...

In the good old days...

... life for a heavy quarks in the QGP seemed so simple: It was all about color screening

 $m_{\rm D} \sim gT$

Only the data did not quite fit the theory!

We now know: The real story...

...is more complicated (as usual).

Q-Qbar bound state interacts with medium elastically and inelastically!

$$i\hbar\frac{\partial}{\partial t}\Psi_{Q\bar{Q}} = \left[\frac{p_Q^2 + p_{\bar{Q}}^2}{2M} + V_{Q\bar{Q}} - \frac{i}{2}\Gamma_{Q\bar{Q}} + \eta\right]\Psi_{Q\bar{Q}}$$

Heavy-Q energy loss and Q-Qbar suppression are closely related!

Recombination can also contribute when c-quark density is high enough!

J/ψ and Y suppression

Less J/ψ suppression at LHC than at RHIC, at mid-rapidity and mid-forward rapidities: c-cbar recombination explains data.

Full range of quarkonium states is becoming accessible @ LHC.

But we must not forget:

RHIC explores the most perfectly liquid, most opaque form of the quark-gluon plasma.

But we must not forget:

RHIC explores the most perfectly liquid, most opaque form of the quark-gluon plasma.

New upgrades will make RHIC even more powerful:

Vertex detectors will identify heavy quarks

Electron cooling will increase luminosity

Investing in RHIC towards eRHIC

Machine Upgrades

- Bunched beam electron cooling; ~10x luminosity; ready after 2017
- Coherent e-cooling for p+p

Detector Upgrades

- STAR forward upgrade for p+A and spin physics
- STAR TPC pad rows
- PHENIX MPC-EX for forward p+A physics
- sPHENIX solenoid, EMCAL+HCAL for jet physics

Brookhaven Science Associates

Investing in RHIC towards eRHIC

Machine Upgrades

- Bunched beam electron cooling; ~10x luminosity; ready after 2017
- · Coherent e-cooling for p+p

Detector Upgrades

- STAR forward upgrade for p+A and spin physics
- STAR TPC pad rows
- PHENIX MPC-EX for forward p+A physics
- sPHENIX solenoid, EMCAL+HCAL for jet physics

Brookhaven Science Associates

RHIC: Science Goals for the Next Decade

Quantify properties of the QGP by measuring heavy quarks and features of the QCD phase diagram as functions of temperature and net quark density.

Exploit new discovery potential in searches for a QCD critical point and for the nature and influence of quantum fluctuations in initial densities and gluon vacuum excitations.

Continue explorations of the role of soft gluons in cold nuclear matter (gluon saturation, gluon and sea quark contributions to proton spin). Precursor to eRHIC program.

Caveat: Budget constraints make a deliberate execution of a decadal program of scientific inquiry challenging

Brookhaven Science Associates

EIC: An electron microscope for QCD matter

eRHIC will be a QCD laboratory

Gluon structure of proton

Microscopic processes studied in bulk at RHIC

High density phase of gluon matter (CGC)

From RHIC to e-RHIC

Summary

- If RHIC did not exist, it would need to be built
- \$2B infrastructure uniquely capable of exploring QCD matter in the perfect liquid domain
- RHIC sits at the sweet spot: most liquid & opaque QGP
- The discovery potential of RHIC is undiminished
- RHIC-2 exists now -- even higher luminosity in 2017/18
- RHIC's path toward eRHIC is clearly delineated and provides for a cost-effective realization of the EIC
- We are developing the technical and scientific case for eRHIC to be presented at the next long range plan
- RHIC & eRHIC can extend U.S. preeminence in research on QCD for the next 2-3 decades

If you want to know more...

Hot and Dense QCD Matter

A Community White paper http://www.bnl.gov/npp/docs/Bass_RHI_WP_final.pdf

The Exploration of Hot Nuclear Matter

B.V. Jacak and B. Mueller Science 337 (2012) 310

